Performance Evaluation of the SX6 Vector Architecture for Scientific Computations Leonid Oliker Future Technologies Group Computational Research Division **LBNL** www.nersc.gov/~oliker Andrew Canning, Jonathan Carter, John Shalf, David Skinner: LBNL Stephane Ethier: PPPL Rupak Biswas, Jahed Djomehri, and Rob Van der Wijngaart: NASA Ames ### **Motivation** - Superscalar cache-based arch dominate US HPC - Leading arch are commodity-based SMPs due to cost effectiveness and generality (and increasing peak perf) - Growing gap peak & sustained perf well known in sci comp - Modern parallel vectors offer to bridge gap for many apps - Earth Simulator has shown impressive sustained perf on real scientific apps and higher precision simulations - Compare single node vector NEC SX6 vs cache IBM Power3/4 for several key scientific computing areas - Examine wide spectrum of algorithms, program paradigm, and parallelization strategies ### **Architecture and Metrics** | Node
Type | Name | CPU/
Node | Clock
MHz | Peak
GFlop | Mem BW
GB/s | Peak
B/F | MPI Lat
usec | |--------------|---------|--------------|--------------|---------------|----------------|-------------|-----------------| | Power3 | Seaborg | 16 | 375 | 1.5 | 0.7 | 0.4 | 8.6 | | Power4 | Cheetah | 32 | 1300 | 5.2 | 2.3 | 0.4 | 3.0 | | SX6 | Rime | 8 | 500 | 8.0 | 32 | 4.0 | 2.1 | #### Microbenchmark performance - Memory subsystem, strided, scatter/gather w/ STREAM/XTREAM - MPI: point-point comm, network contention, barrrier synch w/ PMB - ∠ OpenMP: reduction and thread creation w/ EEPC #### **Application Performance** - CACTUS: Astrophysics Solves Einstein's equations - TLBE: Fusion Simulations high temp plasma - ∠ PARATEC: Material Science DFT electronic structures - ∠ Overflow-D: CFD − Solves Navier-Stokes equation around complex geometries - Mindy: Molec Dynamics Electrostatic interaction using Particle Mesh Ewald ### **Power3 Overview** - ≥ 375 MHz procs w/ 2 FPU can issue MADD: peak 1.5 Gflops - Short 3 cycle pipeline (low penalty branch misprediction) - RISC, Peak 8 inst per cycle, sustained 4 inst per cycle - Superscalar out-of-order w/prefetching - ∠ CPU has 32KB Instr Cache and 128KB L1 Cache - Off-chip 8MB 4-way set associative L2 Cache - Multi-node networked IBM Colony switch (omega topology) ### **Power4 Overview** - ∠ Power4 chip contains 2 1.3 GHz cores - Core has 2 FPU w/ MADD, peak 5.2 Gflop/s - ∠ 2 load/store units per core - ≥ 8-way suprsclr o-o-o, prefetch, brnch predict - Private L1 64K Inst C and 32K Data C - Shard 1.5 MB unified L2 - ∠ L2s on MCM connected point-point - 32 MB L3 off-chip, can be combined w/ other L3s on MCM for 128MB L3 - Current Colony switch, future is Federation ### **SX6 Overview** - 8 Gflops per CPU - 8 CPU per SMP - 8 way replicated vector pipe - 72 vec registers, 256 64-bit words - MADD unit - 32 GB/s pipe to DDR SDRAM - 4-way superscalar o-o-o @ 1 Gflop - 64KB I\$ & D\$ - ES: 640 SX6 nodes ### Memory Performance STREAM Triad | Р | Pov | ver 3 | Pow | er4 | SX6 | | | |----|------|-------|------|------|------|------|--| | P | GB/s | %Deg | GB/s | %Deg | GB/s | %Deg | | | 1 | 0.66 | 0 | 2.29 | 0 | 31.9 | 0 | | | 2 | 0.66 | 0 | 2.26 | 1.2 | 31.8 | 0.2 | | | 4 | 0.64 | 2.6 | 2.15 | 6.2 | 31.8 | 0.1 | | | 8 | 0.57 | 14.1 | 1.95 | 15.1 | 31.5 | 1.4 | | | 16 | 0.38 | 42.4 | 1.55 | 32.3 | | | | | 32 | | | 1.04 | 54.6 | | | | $$a(i) = b(i) + s*c(i)$$ - Unit stride STREAM microbenchmark captures effective peak bandwidth - SX6 shows negligible bandwidth degradation, Power3/4 degrade around 50% for fully packed nodes # Memory Performance Strided Memory Copy - SX6 achieves 3 and 2 orders of magnitude improvement over Power3/4 - SX6 shows less average variation - DRAM bank conflicts affect SX6 : prime #s best, powers 2 worst - ∠ Power3/4 drop in performance for small strides due to cache reuse # Memory Performance Scatter/Gather - Small (in cache) data sizes Power3/4 outperform SX6 - ∠ Larger data sizes SX6 significantly outperforms Power3/4 - SX6 large data sizes allows effective pipelining & scatter/gather hdwr ### MPI Performance Send/Receive | Р | | 128KB | | 2MB | | | | |----|------|-------|------|------|------|------|--| | | Pwr3 | Pwr4 | SX6 | Pwr3 | Pwr4 | SX6 | | | 2 | 0.41 | 1.76 | 6.21 | 0.49 | 1.13 | 9.58 | | | 4 | 0.38 | 1.68 | 6.23 | 0.50 | 1.24 | 9.52 | | | 8 | 0.34 | 1.63 | 5.98 | 0.38 | 1.12 | 8.75 | | | 16 | 0.26 | 1.47 | | 0.25 | 0.89 | | | | 32 | | 0.87 | | | 0.57 | | | MPI Send/Receive (GB/s) - For largest messages SX6 higher bdwth 27x Power3 and 8x Power4 - - Power3 46%, Power4 68%, SX6 7% # Synchronization and OpenMP Performance | | | MPI (<i>u</i> sed | c) | | OpenMP (<i>u</i> sec) | | | | | | | | |----|-----------------|--------------------|------|-------|------------------------|------|------------------|-------|------|--|--|--| | Р | Synchronization | | | Thre | ad Spaw | ning | Scalar Reduction | | | | | | | | Pwr3 Pwr4 SX6 | | Pwr3 | Pwr4 | SX6 | Pwr3 | Pwr4 | SX6 | | | | | | 2 | 17.1 | 6.7 | 5.0 | 35.5 | 34.5 | 24.0 | 37.8 | 16.3 | 24.0 | | | | | 4 | 31.7 | 12.1 | 7.1 | 37.1 | 35.6 | 24.3 | 40.6 | 17.3 | 24.3 | | | | | 8 | 54.4 | 19.8 | 22.0 | 42.9 | 37.5 | 25.2 | 51.4 | 19.9 | 25.3 | | | | | 16 | 79.1 | 28.9 | | 132.5 | 54.9 | | 64.2 | 38.1 | | | | | | 32 | | 42.4 | | | 175.5 | | | 158.3 | | | | | - For SX6 MPI synch, low overhead but increases dramatically w/8 procs - OpenMP Thread Spawn, SX6 lowest overhead & least perf degradation - OpenMP Scalar Reduction, Power4 fastest up to 8 procs, but with fully loaded SMP SX6 outperforms Pwr3/4 by factors of 2.5x and 6.3x - Results show Power3/4 does not effective utilize whole SMP ### **Scientific Kernels: NPB** | | CG | | | | FT | | | | ВТ | | | | |----|---------|-----|---------|-----|---------|-----|---------|-----|---------|-----|---------|-----| | Р | Power 3 | | SX6 | | Power 3 | | SX6 | | Power 3 | | SX6 | | | | Mflop/s | %L1 | Mflop/s | AVL | Mflop/s | %L1 | Mflop/s | AVL | Mflop/s | %L1 | Mflop/s | AVL | | 1 | 54 | 68 | 470 | 199 | 133 | 91 | 2021 | 256 | 144 | 96 | 3693 | 100 | | 2 | 55 | 72 | 260 | 147 | 120 | 91 | 1346 | 256 | | | | | | 4 | 54 | 73 | 506 | 147 | 117 | 92 | 1324 | 255 | 127 | 97 | 2395 | 51 | | 8 | 55 | 81 | 131 | 117 | 112 | 92 | 1241 | 254 | | | | | | 16 | 48 | 86 | | | 95 | 92 | | | 102 | 97 | | | - ∠ CG on SX6, low perf due to bank conflicts & low AVL and low VOR (95%) - FT on SX6 3 lines of code change (increase AVL), over 10x spdup vs Pwr3 - BT inline routines (necessary for vector) and manual expansion small loops Impressive serial perf (26x Pwr3). Larger P reduced AVL due to 3D decomp Poor Pwr3 16 proc perf due to large number of synchs # **Astrophysics: CACTUS** - Numerical solution of Einstein's equations from theory of general relativity - Set of coupled nonlinear hyperbolic & elliptic systems with thousands of terms - CACTUS evolves these equations to simulate high gravitational fluxes, such as collision of two black holes - Uses ADM formulation: domain decomposed into 3D hypersurfaces for different slices of space along time dimension - Examine two versions of core CACTUS ADM solver: - <u>BenchADM</u>: older F77 based computationally intensive, 600 flops per grid point - BenchBSSN: (serial version) newer F90 solver intensive use of conditional statements in inner loop # **CACTUS: Porting Details** - Increasing x-dimension improved AVL and performance - <u>BenchBSSN</u>: Poor initial vector performance - ∠ Loops nest too complex for auto vectorization - Explicit vectorization directives unsuccessful - Diagnostic compiler messages indicated (false) scalar interloop dependency - Converted scalars to 1D temp arrays of vector length (256) - ∠ Increased memory footprint, but allowed code to vectorize ### **CACTUS: Performance** | Code | Р | | Power 3 | | Power4 | | | SX6 | | |------|----|------------------|---------|------|---------|------|---------|-----|-------| | Code | | Size | Mflop/s | %L1 | Mflop/s | %L1 | Mflop/s | AVL | VOR | | ADM | 1 | 127 ³ | 274 | 99.4 | 672 | 92.2 | 3912 | 127 | 99.6% | | ADM | 8 | 127 ³ | 251 | 99.4 | 600 | 92.4 | 2088 | 127 | 99.3% | | ADM | 16 | 127 ³ | 223 | 99.4 | 538 | 93.0 | | | | | ADM | 32 | 127 ³ | | | 380 | 97.0 | | | | | BSSN | 1 | 80x80x40 | 209 | | 547 | | 1765 | 80 | 99% | - BenchADM: SX6 achieves 14X and 6X speedup over Power3/4 SX6's 50% of peak is highest achieved for this benchmark - BenchBSSN: SX6 is 8.4X and 3.2X faster than Power3/4 (80x80x40) - Lower SX6 performance due to conditional statements Power3/4 performance improves w/ small problems (opposite SX6) - Strong correlation between AVL and SX6 performance (long vectors) ### Plasma Fusion: TLBE - TLBE uses a Lattice Boltzmann method to model turbulence and collision in fluid - Performs 2D simulation of high temperature plasma using hexagonal lattice and BGK collision operator - Pictures shows vorticity contours in 2D decay of shear turbulence from TLBE calc - Three computational components: - ∠ Integration Computation of mean macroscopic variable (MV) - ∠ Collision Relaxation of MV after colliding - First two steps good match for vector each grid point computed locally Third step requires strided copy - Distributing grid w/ 2D decomp for MPI code, boundary comm for MV # **TLBE: Porting Details** - Slow initial performance using default (-C opt) & aggressive (-C hopt) compiler flags 280Mflops - Flow trace tool (ftrace) showed 96% of runtime in collision - AVL of 6: vectorized along inner loop of hexagonal directions, instead of grid dimensions - Collision routine rewritten using temporary vectors and switched order of two loops to vectorize over grid dim - Inserted new collision into MPI code for parallel version ### **TLBE: Performance** | Р | Pow | er 3 | Pow | ver4 | SX6 | | | |----|---------|------------|---------|------|---------|-----|-----| | P | Mflop/s | %L1 | Mflop/s | %L1 | Mflop/s | AVL | VOR | | 1 | 70 | 50 | 250 | 58 | 4060 | 256 | 99% | | 2 | 110 | 77 | 300 | 69 | 4060 | 256 | 99% | | 4 | 110 | 7 5 | 310 | 72 | 3920 | 256 | 99% | | 8 | 110 | 77 | 470 | 87 | 3050 | 255 | 99% | | 16 | 110 | 73 | 360 | 89 | | | | | 32 | | | 440 | 89 | | | | #### 2048x 2048 Grid - SX6 perf degrades w/ 8 procs: bandwidth contention & synch overheads - ∠ Power3/4 parallel perf improves due to improved cache (smaller grids) - Complex Power4 behavior due to 3-level cache and bandwidth contention ### **Material Science: PARATEC** - PARATEC performs first-principles quantum mechanical total energy calculation using pseudopotential & plane wave basis set - Density Functional Theory to calc structure & electronic properties of new materials - DFT calc are one of the largest consumers of supercomputer cycles in the world - PARATEC uses all-band CG approach to obtain wavefunction of electrons - Part of calc in real time other in Fourier space using specialized 3D FFT to transform wavefunction - Code spends most time in vendor supplied BLAS3 and FFTs - Generally obtains high percentage of peak on different platforms - MPI code divides plane wave components of each electron across procs # **PARATEC: Porting Details** - Compiler incorrectly vectorized loops w/ dependencies "NOVECTOR" compiler directives were inserted - SX6 BLAS3 efficient with high vectorization - ✓ Standard SX6 3D FFT (ZFFT) ran low percentage of peak - Necessary to convert 3D FFT to simultaneous 1D FFT calls (vectorize across the 1D FFTs) ### **PARATEC: Performance** | Р | Power 3 | Power4 | SX6 | | | | | |----|---------|---------|---------|-----|-----|--|--| | | Mflop/s | Mflop/s | Mflop/s | AVL | VOR | | | | 1 | 915 | 2290 | 5090 | 113 | 98% | | | | 2 | 915 | 2250 | 4980 | 112 | 98% | | | | 4 | 920 | 2210 | 4700 | 112 | 98% | | | | 8 | 911 | 2085 | 4220 | 112 | 98% | | | | 16 | 840 | 1572 | | | | | | | 32 | | 1327 | | | | | | 250 Si-atom system w/ 3 CG steps - ∠ PARATEC vectorizes well (64% peak on 1 P) due to BLAS3 and 3D FFT. - ∠ Loss in scalability due to initial code set up (I/O etc) that does not scale - Performance increases with larger problem sizes and more CG steps - ∠ Power3 also runs at high efficiency (61% on 1 P) - Power4 runs at 44%, and perf degrades due to poor flop/bdwth ratio However 32 SMP Power4 exceeds performance of 8 SMP SX6 ### Fluid Dynamics: OVERFLOW-D - OVERFLOW-D overset grid method for highfidelity Navier Stokes CFD simulation - Viscous flow simul for aerospace config - Can handle complex designs with multiple geometric components - Flow eqns solved independ on each grid, boundary values in overlap then updated - Finite difference in space, implicit/explicit time stepping - Overlapping boundary points updated using a Chimera interpolation - Code consists of outer "time-loop" and inner "grid-loop" - MPI version based on multi-block serial code (block groups per proc) - Hybrid paradigm exploits second level of parallelism - OpenMP directives used within grid loop (comp intensive section) # **OVERFLOW-D: Porting Details** - Original code was designed to exploit vector arch - Changes for SX6 made only in linear solver: LU-SGS combines LU factorization and Gauss-Siedel relaxation - Changes dictated by data dependencies of solution process - On IBM a pipeline strategy was used for cache reuse - On SX6 a hyper-plane algorithm was used for vectorization - Several other code mods possible to improve performance ### **OVERFLOW-D: Performance** | 8 | million | |------|-----------| | gr | id points | | 10 t | ime steps | | Р | Pow | er 3 | Power4 | SX6 | | | | |----|-----|------|--------|-----|-----|-----|--| | | sec | %L1 | sec | sec | AVL | VOR | | | 2 | 47 | 93 | 16 | 5.5 | 87 | 80% | | | 4 | 27 | 95 | 8.5 | 2.8 | 84 | 76% | | | 8 | 13 | 97 | 4.3 | 1.6 | 79 | 69% | | | 16 | 8 | 98 | 3.7 | | | | | | 32 | | | 3.4 | | | | | - SX6 8 processor time less than one half 32 processor Power4 - Scalability similar for both architectures due to load imbalance - SX6 low AVL and VOR explain max of only 7.8 Gflop/s on 8 procs - Reorganizing code through extensive effort would improve SX6 perf - SX6 outperforms Power4 for both MPI and hybrid (not shown) - Hybrid increased complexity with little performance gain however can help with load balancing (when few blocks relative to procs) ### **Magnetic Fusion: GTC** - Gyrokinetic Toroidal Code: transport of thermal energy (plasma microturbulence) - Goal is burning plasma power plant producing cleaner energy - GTC solves gyroaveraged gyrokenetic system w/ particle-in-cell approach (PIC) - ∠ PIC scales N instead of N² particles interact w/ electromag field on grid - Allows eqns of particle motion solved with ODEs (instead of nonlinear PDEs) - Main computational tasks: - ∠ Gather: Calc force on each particle based on neighbors potential - Find particles moved outside local domain and update - Expect good parallel performance since Poisson eqn solved locally # **GTC: Porting Details** - Initially compilation produced poor performance - Nonuniform data access and many conditionals - Necessary to increase "loop count" compiler flag - Removed I/O from main loop to allow vectorization - Compiler directed loop fusion helped increase AVL - Bottleneck in <u>scatter</u> operation: many particles deposit charge to same grid point causing memory dependence - ∠ Each particle writes to local temp array (256) no depend - Arrays merged at end of computation - No depend, but increase mem traffic and reduced flop/byte ### **GTC: Performance** | Р | Pow | er 3 | Pow | rer4 | SX6 | | | |----|---------|------|-------------|------|---------|-----|-----| | | Mflop/s | %L1 | Mflop/s | %L1 | Mflop/s | AVL | VOR | | 1 | 153 | 95 | 277 | 89 | 701 | 187 | 98% | | 4 | 163 | 96 | 310 | 91 | 548 | 182 | 98% | | 8 | 167 | 97 | 326 | 92 | 391 | 175 | 97% | | 16 | 155 | 97 | 240 | 93 | | | | | 32 | | | 27 5 | 93 | | | | - ∠ Modest 9% peak SX6 serial performance (2.7x and 5.3x faster Power3/4) - Scalar units need to compute indices for indirect addressing - Scatter/gather required for underlying unstructured grid - Also at odds with cache based architecture 4 million particles 301,472 grid pts - Although scatter routine "optimized" running at only 7% peak - Extensive algorithmic & implem work required for high performance # **Molecular Dynamics: Mindy** - Simplified serial molecular dynamics C++, derived from parallel NAMD (Charm++) - MD simulations infer functions of biomolecules from their structures - ∠ Insight to biol process & aids drug design - Mindy calc forces between N atoms via Particle Mesh Ewald method O(NlogN) - ∠ Divide into boxes, comp electrostatic interaction w/ neighbor boxes - Neighbor lists and cutoffs used to decrease # of force calcs - Reduction of work from N² to NlogN causes: - ∠ Increase branch complexity - Nonuniform data access # **Mindy: Porting Details** - ∠ Uses C++ objects: compiler hindered in ability to vectorize - Aggregate date types call member functions - ∠ Compiler directive (no dep) used, but w/ limited success - Two optimization strategies, NO_EXCLUSION & BUILD_TMP - ∠ NO_EXCLUSION: Decrease # of conditionals & exclusions - ∠ Increase vol of comp but reduces inner-loop branching - BUILT_TMP: Gen temp list of inter-atom forces to comp Then compute force calc on list with vectorized loop - ∠ Increase comp & requires extra mem (reduce flop/byte) # **Mindy: Performance** | Power | 3 Power | 4 SX | 6: NO_E | KCL | SX6: I | BUILD_ | _TMP | |-------|---------|------|---------|-------|--------|--------|------| | sec | sec | sec | AVL | VOR | sec | AVL | VOR | | 15.7 | 7.8 | 19.7 | 78 | 0.03% | 16.1 | 134 | 35% | 922224 atom system - ∠ Poor SX6 performance (2% of peak), half speed of Power4 - ∠ NO_EXCL: Small VOR, all work performed in scalar unit (1/8 of vec unit) - ∠ BUILD_TMP: Increased VOR, but increased mem traffic for temp arrays - This class of app at odds w/ vectors due to irregular code structure - ∠ Poor C++ vectorizing compiler –difficult to extract data-parallelism - Effective SX6 use requires extensive reengineering of algorithm and code # **Application Summary** | Name | Discipline | Lines
Code | Р | Pwr3 | Pwr4 | SX6 | SX6 speedup vs | | |----------|---------------|---------------|---|------|------|-----|----------------|------| | | | | | % Pk | %Pk | %Pk | Pwr3 | Pwr4 | | TLBE | Plasma Fusion | 1500 | 8 | 7 | 9 | 38 | 28 | 6.5 | | Cac-ADM | Astrophys | 1200 | 8 | 17 | 12 | 26 | 14 | 5.8 | | Cac-BSSN | Astrophys | 8200 | 1 | 14 | 11 | 22 | 8.4 | 3.2 | | OVER-D | Fluid Dynam | 100000 | 8 | 8 | 7 | 12 | 8.2 | 2.7 | | PARATEC | Mat Science | 50000 | 8 | 61 | 40 | 53 | 4.6 | 2.0 | | GTC | Magn Fusion | 5000 | 8 | 11 | 6 | 5 | 2.3 | 1.2 | | MINDY | Molec Dynam | 11900 | 1 | 6 | 5 | 2 | 1.0 | 0.5 | - ∠Comp intensive CAC-ADM only compiler directives (14x P3 speedup) - ∠CAC-BSSN, TLBE, minor code changes for high % peak - ∠OVER-D substantially diff algorithmic approach, fair perf on both arch - ∠PARATEC relies on BLAS3 libraries, good performance across all arch ∠GTC and Mindy poor vector performance due to irregular comp # **Summary** - Microbenchmarks: specialized SX6 vector/memory significantly outperform commodity-based superscalar Power3/4 - Vector optimization strategies to improve AVR and VOR - ∠ Loop fusion/reordering (explicit /compiler directed) - Intro temp variables to break depend (both real & compiler imagined) - Reduction of conditional branches - Alternative algorithmic approaches - Vectors odds with many modern sparse/dynamic codes - Direct all-to-all methods may be ineffective at petascale - Modern C++ methods difficult to extract data parallel - Vectors specialized arch extrem effective for restricted class of apps ### **Future work** - Develop XTREAM benchmark to examine microarchitecture characteristics and compiler performance - Develop SQMAT microbenchmark, tunable computational intensity and irregularity - Examine key scientific kernels in detail - More applications: Climate, AMR, Cosmology - ∠ Leading architectures: ES, X1, EV7 - ∠ Future arch of various comp granularities w/ new interconn ### **Extra Slides** ### **CACTUS: Performance** | Serial | Problem
Size | Power 3 | Power4 | SX6 | | | |---------------|-----------------|---------|---------|---------|-----|-----| | Code | | Mflop/s | Mflop/s | Mflop/s | AVL | VOR | | Bench
ADM | 128x128x128 | 34 | 316 | 4400 | 127 | 99% | | Bench
BSSN | 128x128x64 | 186 | 1168 | 2350 | 128 | 99% | | | 80x80x40 | 209 | 547 | 1765 | 80 | 99% | | | 40x40x20 | 249 | 722 | 852 | 40 | 98% | - BenchADM: SX6 achieves 129X and 14X speedup over Power3/4! SX6's 55% of peak is highest achieved for this benchmark - BenchBSSN: SX6 is 8.4X and 3.2X faster than Power3/4 (80x80x40) - ∠ Lower SX6 performance due to conditional statements - Strong correlation between AVL and SX6 performance (long vectors) - ∠ Power3/4 performance improves w/ smaller problem size (unlike SX6)